California Energy Commission
DOCKETED
09-AFC-7C

TN 2950 JUN 07 2013

STATUS CONFERENCE

BEFORE THE

ENERGY RESOURCES CONSERVATION AND DEVELOPMENT

COMMISSION OF THE STATE OF CALIFORNIA

CALIFORNIA ENERGY COMMISSION

HEARING ROOM B

1516 NINTH STREET

SACRAMENTO, CALIFORNIA

MONDAY, JUNE 3, 2013 10:00 a.m.

Reported by: Peter Petty Contract No. 170-09-002

COMMITTEE MEMBERS PRESENT

Karen Douglas, Presiding Member
David Hochschild, Associate Member

HEARING OFFICER, ADVISORS PRESENT

Kenneth Celli, Hearing Officer

Gabriel Taylor, Advisor to Commissioner Hochschild

Galen Lemei, Advisor to Commissioner Douglas

Jennifer Nelson, Advisor to Commissioner Douglas

CEC STAFF PRESENT

Christine Stora, Project Manager

Jennifer Martin-Gallardo, Staff Counsel

Eric Knight, Environmental Office Manager

OFFICE OF THE PUBLIC ADVISER

Blake Roberts, Assistant Public Adviser

APPLICANT

Charles Turlinski, Director Project Development Palen Solar Holdings, LLC

Scott Galati, Attorney Galati/Blek, LLP

INTERVENORS

Lisa T. Belenky (via WebEx)
Ileene Anderson (via WebEx)
Center for Biological Diversity

Kevin Emmerich (via WebEx) Laura Cunningham (via WebEx) Basin and Range Watch

Elizabeth Klebaner (via WebEx)
California Unions for Reliable Energy (CURE)

INTERESTED AGENCIES

Tiffany North (via WebEx)
Tamara Harrison (via WebEx)
County of Riverside

Jay Chen (via WebEx) Linda Liu (via WebEx) Colorado River Board of California

Amy Howard (via WebEx)
Deborah Bardwick, Office of the Solicitor, US Dept of the
Interior (via WebEx)
National Park Service

ALSO PRESENT

Ken Waxlax (via WebEx)
Mavis Scanlon (via WebEx)
Sara Clark (via WebEx)

iv

I N D E X

		Page
1.	Call to Order	1
2.	Report from Applicant, Staff, and Intervenors regarding the status of the Palen Solar Electric Generating System Amendment	4
	Applicant Staff	6 15
	Intervenor Center for Biological Diversity	35
	Intervenor Basin and Range Watch Intervenor Californians for Renewable Energy	41 45
3.	Public Comment	54
4.	Adjourn	57
Certificates of Reporter and Transcriber		58

PROCEEDINGS

10:00 a.m.

PRESIDING MEMBER DOUGLAS: Welcome to the status conference for the Palen Electric Generation Systems amendment process. My name is Karen Douglas. I am the lead Commissioner assigned to oversee this amendment.

To my left is our Hearing Officer, Ken Celli. To his left is the Associate Member of the committee,

Commissioner Hochschild.

To Commissioner Hochschild's left is Gabe Taylor, his adviser, and to my right are my advisers, Galen Lemei and Jennifer Nelson.

With that, could I have applicant please introduce yourselves?

MR. TURLINSKI: This is Charlie Turlinski from 16 Palen Solar Holdings. I am the project manager.

MR. GALATI: Scott Galati, representing Palen
Solar Holdings.

19 PRESIDING MEMBER DOUGLAS: Thank you, and staff?

20 MS. STORA: Christine Stora, complaints project
21 manager for the Palen Solar Project

MS. MARTIN-GALLARDO: Jennifer Martin-Gallardo,

23 staff counsel.

1

3

4

5

6

7

8

9

10

11

12

PRESIDING MEMBER DOUGLAS: Thank you. Now, you

25 have gone through intervenors, but should we do -- [Off

- 1 mic.] All right. So I'll go through the intervenors as 2 well. The Center for Biological Diversity.
- MS. BELENKY: Yes. Hi, this is Lisa Belenky, and Ileene Anderson is also on the line.
- 5 PRESIDING MEMBER DOUGLAS: Thank you. Basin and 6 Range Watch.
- 7 MR. EMMERICH: Hello. This is Kevin Emmerich, and 8 Laura Cunningham is also here.
- 9 PRESIDING MEMBER DOUGLAS: Thank you. Alfredo
- 10 Figueroa. That's Californians for Renewable Energy. Sounds
- 11 like he's not on yet. Is anyone here for California Unions
- 12 for Reliable Energy?
- MS. KLEBANER: Yes. Good morning. This is
- 14 Elizabeth Klebaner.
- 15 PRESIDING MEMBER DOUGLAS: Good morning. Is
- 16 anybody here from the Laborers' International Union of North
- 17 America? Okay, not yet.
- Is anyone here representing any public agencies;
- 19 federal, state, or local government agencies?
- 20 MS. NORTH: Tiffany North, County of Riverside.
- MS. HARRISON: And then Tamara here. County of
- 22 Riverside Planning.
- 23 PRESIDING MEMBER DOUGLAS: Right. Thank you.
- 24 Great to have you on the line. Anyone else?
- MR. CHEN: Jay Chen, Colorado River Board of

```
California.
 1
 2
 HEARING OFFICER CELLI: Could you speak up a
 3
 little closer to the phone, please?
 4
 MR. CHEN: Jay Chen, Colorado River Board of
 5
 California. It is an agency in Glendale.
 6
 HEARING OFFICER CELLI: Mr.-- Is it Chen?
7
 Chen, can you hear me?
 8
 MR. CHEN: Yes.
 9
 HEARING OFFICER CELLI: Is it C-h-i-e-n?
10
 MR. CHEN: C-h-e-n.
11
 HEARING OFFICER CELLI: Oh, Chen.
12
 MR. CHEN: Chen. Yes.
13
 HEARING OFFICER CELLI: Okay, and what
14
 organization are you with? We are having a hard time
15
 hearing you here. If you could speak loudly and clearly
16
 into your phone.
17
 Okay, let me call -- [Unintelligible.]
 MR. CHEN:
18
 Okay, I have Linda Liu on the phone too, and the agency --
19
 HEARING OFFICER CELLI: It is actually worse now.
20
 Are you on a speaker phone?
21
 MR. CHEN: Yes.
22
 HEARING OFFICER CELLI: Can you use the handset,
23
 please?
24
 Okay. Handset. Yes. Okay, I am on
 MR. CHEN:
25
 the handset now. The agency name is Colorado River Board of
```

- California. We are the agency handling the Colorado River water rights and interest.
- HEARING OFFICER CELLI: The water board?
- 4 MR. CHEN: The Colorado River Board.
- 5 HEARING OFFICER CELLI: River Board. Okay.
- 6 PRESIDING MEMBER DOUGLAS: Thank you, Mr. Chen.
- 7 HEARING OFFICER CELLI: Thank you, Mr. Chen.
- MR. CHEN: Thank you.
- 9 PRESIDING MEMBER DOUGLAS: Is anyone else here
- 10 from a public agency?
- 11 MS. HOWARD: Hi, this is Amy Howard with the
- 12 National Park Service.
- 13 PRESIDING MEMBER DOUGLAS: Thank you. Anyone
- 14 else?

1

2

- MS. BARDWICK: This is Dee Bardwick, Office of the
- 16 Solicitor, representing the National Park Service.
- 17 PRESIDING MEMBER DOUGLAS: Thank you. Anyone else
- 18 here from any public agencies? Okay.
- 19 Let's see. The public adviser, Blake Roberts, is
- 20 here.
- So, welcome. With that, I will hand this over to
- 22 the hearing officer.
- 23 HEARING OFFICER CELLI: Thank you, Commissioner.
- 24 Can you hear me back there? All the way back there,
- 25 Mr. Ogata?

MR. OGATA: Great. Yes.

HEARING OFFICER CELLI: The record should reflect there is hardly anybody here today. This status conference is -- we are putting this on -- first of all, this conference has to do with the Palen Solar Electricity Generation Systems, and it was scheduled in a notice that was dated May 20, 2013.

The purpose of today's conference is to hear from the parties regarding the status of the Palen Solar Electric Generating System's amendment to their certified power plant, and to help resolve any procedural issues, as well as to assess the scheduling of future events in this proceeding.

Today, the way we intend to proceed is we're first going to hear from the applicant, who will summarize their view of the case status and scheduling, followed by staff.

Then we will hear from the intervenor Center for Biological Diversity, then Basin and Range Watch, hopefully, if they show up or get on the phone.

MS. CUNNINGHAM: We are on the phone.

HEARING OFFICER CELLI: Oh, what is the name of the -- oh, I have that. Okay, thank you.

So, we will first hear from -- we're going to hear from CBD, the Center for Biological Diversity. Then we'll hear from Basin and Range Watch. Then we'll hear from the

Californians for Renewable Energy, followed by CURE,
California Unions for Reliable Energy, and, finally, the
Laborers' International Union of North America. Then, after
that, we will provide an opportunity for the general public
to make a comment.

The Committee would like to hear on -- from all of the parties regarding the schedule. Maybe we'll have a discussion also about biology and some of these other more hot topics culturally.

So, with that, let's hear from Mr. Galati for the applicant, please.

MR. GALATI: Thank you, members of the Committee and Hearing Officer Celli. Thank you for taking an interest in the project, having a full Committee here to listen to our status conference, and thank you for granting our request for status conference.

As you know, we often ask for a status conference in our schedule so that we have one schedule, so we can meet face-to-face and talk about issues. We didn't have one in this case, and we were just relying on status reports. I find that, sometimes, status reports -- you learn information from the other parties when you get a status report.

And what we learned and what precipitated this status conference was that staff was not going to be able to

meet their early PSA date of May, which was going to affect the schedule and the scheduling order. So, we immediately asked for a status conference, so that we could come in and present to the Committee and ask for an adjustment in the scheduling order, but one that meets our schedule -- one that meets our commercial schedule. And so, we want to be able to explain that to you.

As -- We have had lots of conversations about the schedule. My understanding now is that staff would be -- is shooting for a June 28th preliminary staff assessment. And, if that is the case, with the June 28th preliminary staff assessment, we still think we can meet our schedule, although October would need to move to November. We were asking for an October decision, and we could accept a November decision.

That is a significant change to the project because that means we would not be able to meet our fall desert tortoise survey windows. Now, there are two survey windows that you know of that construction is predicated upon. The first is in the fall; the second would be in the spring, in the March timeframe.

We wanted to make it very clear that missing the fall desert tortoise schedule impacts the project severely; but, we can still be okay because we can do two things. We can -- we need to close financing by the end of -- by the

end of December, so that we can order equipment. And when we -- if we can stay online with ordering that equipment and if we can take the float out of our construction schedule, we can still meet our June 2016 operating date. And our June 2016 operating date is very much dictated by the ITC.

As you know, the Investment Tax Credit, the ITC, expires at the end of 2016. And, while in the days of ARRA funding and DOE loan guarantees, the banks were very comfortable with you going all the way up to the end of the date, commercial lenders without a DOE loan guarantee are not comfortable with that.

So, there is some amount of buffer to finance a project now that you required, and we've been told that is the June 2016 date. So, everything is predicated on that June 2016 date.

So, we believe that if staff is able to meet its preliminary staff assessment in June -- by June 28th, and if they could meet a final staff assessment by August 23rd, which would be a month move of the existing final staff assessment, that, while it would be difficult for the Committee, but we think it is completely doable with -- with Hearing Officer Celli's ability to write a PMPD, get it circulated in time for a December -- I mean, a November decision. And then a November decision allows us to close financing at the end of December.

Now, two things I want to point out to you is, right now, our BLM schedule has a January 9th -- 8th or 9^{th?} -- 9th record of decision. As you know, that schedule is primarily dictated by availability of working -- work of consultants, and interior working. There are certain comment periods. We believe it is possible for that schedule to be moved to December and we are working very hard to do that as well.

But, at the end of the day, we are -- we have -- we are compressing such that we don't have any margin. So, what we would ask the Committee to do is to -- is to adopt that change in schedule as I just described, and to schedule other status conferences so we can stay on track.

There are two -- there is one primary thing that I think is affecting our schedule. I'd first like to tell the Committee, and I hope staff would -- would be able to confirm that we've been working very well with staff -- [Off mic.] We've been working very well with staff in being very cooperative. We have been proposing solutions. We've had a bunch of workshops right in a row. We've identified those in your schedule and we think we are making great progress.

On the sticky issues that were very timeconsuming, there is one set of data requests that includes
some offsite work for cultural resources that we find
problematic. If I would have known that those data requests

would have become so critical to the schedule, I would have objected on grounds that they are not necessary. And so, I'd like to highlight those for you if I could.

The BLM and the Energy Commission have coordinated on data requests to us, which, because of that coordination, took a little longer time for us to get them. In addition, the way the BLM is working is with an amendment to the programmatic agreement. And because they're amending the programmatic agreement, any work plan that is to do additional work, both onsite and offsite, is part of the work plan process.

Because it's an amendment to the programmatic agreement, the work plan needed to be reviewed and have public comment. And that process has taken long -- has taken a long time that we will -- I don't believe that we'll be able to get out in the field in time to get the data that staff asked us in the data request.

We got the data request in the April timeframe, and, in that data request, we could have gone out in the field and done it, had it not been in the work plan, which is still being circulated at this point. So, the earliest we think we can get out in the field is late June to early July. And obviously, the amount of work is about a four-week effort in the field during the very, very hot time.

We even proposed trying to do the work with a

helicopter. BLM did not -- would not allow us to use a helicopter to do that work. So, we're stuck with doing a lot of offsite hiking in the heat of the summer in the Palens and the Cockscomb Mountains to identify potential rock art so that, if rock art was found in some sites like that, and I apologize, I am summarizing it - it is more than just rock art - an analysis can be done on indirect effects of being able to see the project site. I would point out that this is entirely within the visibility area of the first project. Granted, the visuals look different; we have two towers that glow.

We have done visual simulations from these areas, not particularly from a known cultural area, but we've done some in the Palen, we've done some in the Cockscombs. We've also done -- we've done twenty-two visual simulations on this project, including, I think, about seven or eight that were specifically identified as known cultural resources.

We think staff can use that information to infer that there could be more cultural resources in the Palen and Cockscombs, and complete their analysis for CEQA purposes.

This is also consistent with BLM. BLM is not using that offsite visual analysis in the Palen and Cockscombs at these locations. They're not requiring that for NEPA; they're requiring that as part of the further programmatic agreement.

So, we can do the work. We just can't do it in time to support our schedule. And we will do the work. We just need -- we would like the Committee to think about this and, ultimately, our homerun would be for the staff to go forward without this information, do some inference, and get us to a point where we can get our final staff assessment.

If we had to incorporate this into mitigation, if we had to commit to doing this work and incorporating it, and providing that information to staff, we've already proposed that. We proposed that in our recent data response.

That, to us, is the number one potential information gap that would prevent staff from doing its final staff assessment, if it continued to require it.

Otherwise, we think we can provide everything to staff in time to be able to support an August 23rd final staff assessment. That's the reason we asked for the status conference.

HEARING OFFICER CELLI: Well, thank you for that summary, Mr. Galati. I just want to ask you -- you said that you could live with an FSA in August, but August usually means August 31st.

MR. GALLATI: I asked -- August 23rd is what we're asking. This is how we would play out the schedule and, granted, I know I am talking to the Committee that would

have to work very hard to make this schedule work. If the staff came out in August $23^{\rm rd}$, we think we could go to evidentiary prehearing conference and evidentiary hearing in September — in early September. The requirements under the regulations are fifteen days after the final staff assessment.

We think, because this is an amendment, that so many of the areas are going to have agreement, that we might have five or six areas that might need to go to evidentiary hearing. Everything else is going to be -- we've already agreed in staff assessment workshops on modifying the conditions.

I think -- when the PSA comes out, I think you'll see in our comments that we're in agreement on almost everything, especially -- the areas that we're going to deal with is cultural and, by the way, we've already agreed to the conditions of certification for cultural.

The areas that we are going to need to probably discuss is biology, and we've already proposed a suite of mitigation for the avian impacts to try to avoid going through the long hearing processes on solar flux. There is traffic and transportation, because we are near I-10, and so there is glint and glare issues we'll probably need to discuss.

And I really -- there might be a few others -

worker safety and fire protection - a few other things, but not major issues from our perspective. Those were the three major ones that we anticipate.

So we really think that -- and I think -- I know that this team and I have worked extremely hard to be able to bring you the kind of cases that I try to bring you, which is here's everything that we've agreed on. We don't use the evidentiary hearing process to have a dialogue. We use the evidentiary hearing process -- we've already had our dialogue, we can't agree on this, we need the Committee to make a decision.

I think we'll be able to do evidentiary hearings in one day and that's not uncommon for projects that I've worked on. That's where I think we're going to be. So, we think that we would do a prehearing conference and an evidentiary hearing very close to each other in the early September timeframe. And we would be asking the Committee to get a PMPD out in October. I recognize that that's a four-week process and more than that, but it's our job to bring you a case that's easy to write. If we don't, then we haven't done our job.

But, we are talking about an amendment, and we are talking about really focusing on how this project is different. So, we'd like the Committee to consider that as opposed to a brand new case. And we did a lot of hard work

on the Palen project. We solved a lot of issues on the Palen project to get here to begin with, and we're taking advantage of each and every one of those. And so, that's my pitch for why it's possible.

HEARING OFFICER CELLI: Thank you very much.

Let's hear from staff about scheduling. What's going on

with the schedule, and your response to what Mr. Galati had
to say, please?

MS. STORA: Yeah, this is Christine Stora, project manager for the Palen Solar Project. Yeah, currently staff is targeting the June 28th PSA publication date. As documented in our status report published on May 15th, staff has received a lot of information from the project owner, and it's been trickling in in drips and drabs. And we're trying to incorporate as much of that as we can to provide the most complete document that we can.

Now, in the May 15th status report, I do document a lot of the major holes that we have that are not going to appear in the PSA. Air quality is going to be missing. The South Coast Air Quality Management District application - that is still coming in.

For biological resources, pretty much all of the surveys that staff would like to see, we currently don't really have any data on. We've gotten some status updates, like summaries of the reports, but those reports have not

come in, and staff really needs the excessive data that's actually in the report, not just the summary, in order to do their analysis.

We also have to do -- pardon me, we also need to model the sand transport to determine direct -- pardon me, indirect impacts from the modified project on sand transport.

HEARING OFFICER CELLI: Is that -- are you considering that bio or is that soil and water?

MS. STORA: That's under bio, I'm still on biology, yeah, so the modeling of the sand transport impacts would be a biological impact. I believe it's an indirect impact to the fringe-toed lizard.

I'm not sure, currently, if we've gotten the more recent status update from the applicant on the biological opinion, but we are still waiting for that, I believe, as well.

And then there is the cultural resources that Scotty alluded to earlier that we wrote quite extensively in the status report that documents the kind of time constraints associated with doing these surveys and how that would impact our schedule.

More specifically -- well, actually, I'm going to let Eric Knight talk a little bit about the cultural impacts. Eric?

HEARING OFFICER CELLI: Mr. Knight, if you're going to use that microphone, then Ms. Stora, we're going to have to turn yours off.

MS. STORA: Yeah, I'll turn mine off.

HEARING OFFICER CELLI: Because I can only have three mics on at a time.

MR. KNIGHT: Good morning. Eric Knight,
environmental office manager. So, we have a series of data
requests as Mr. Galati laid out. We still need that
information, obviously to complete -- for the Commission to
at least complete its assessment of the project's potential
effects on cultural resources.

We've been discussing some options, internally, about how that information could come in. In a perfect world, we would like to see it before the FSA, but given the applicant's schedule, that doesn't sound like it's doable. The work plan that Mr. Galati referred to - that's a BLM requirement.

They have to issue a field authorization permit for archeologists to go out and do survey work on their land. So, although our data requests were issued in April, and the applicant was probably ready to get out there and do the work, BLM's requirement to issue a permit and then approve a work plan and then issue a permit, have a public review comment period on all that, has delayed things a bit.

So, what we envision is -- now, is that information coming in post-FSA, probably post-evidentiary hearings, what staff would do is try to identify, the best we can, what the potential impacts would be of the project based on what we do know now, develop a suite of mitigation measures that the Commission could consider in its decision. I still believe -- under CEQA, you're still going to have to make a finding of whether or not the project has impacts or not that are significant, whether or not they can be mitigated.

If they cannot be mitigated, then this Commission can make an override; but, speaking with the attorneys, it sounds like there is case law that supports -- it wouldn't be seen as deferred mitigation if the Commission were to, you know, identify the suite of mitigation measures that would potentially mitigate the impacts. So, but, this information is all going to come in to us post -- likely, post-evidentiary hearings, if you adopt the schedule as requested by the -- by the applicant -- by the owners.

HEARING OFFICER CELLI: Just a question on that, because Mr. Galati was referring to some sort of worst-case scenario. He didn't use those words, but some sort of -- is it possible to, in order to meet the schedule, write from a position of a worst-case scenario so that you can have something in the FSA that's useful?

MR. KNIGHT: I'm not sure if I understand your question.

HEARING OFFICER CELLI: Well, basically, you can come up with performance standards for mitigation, based on a worst-case scenario. I know we did that a lot in the ARRA time.

MR. KNIGHT: I think it's possible. I mean, this is a little bit more -- this is different than, say, like biology or something like that, where, you know, you have a sense of what the habitat, you know, types are like, and what species you might find out there. So, you could do this assumed presence thing.

With cultural resources, it is a little bit different. We don't really know what is really out there, so it's sort of hard to develop, you know, mitigation measures. But, if we find more intaglio or we find more rock, you know, more rock art or -- so, I think we could develop certain mitigation measures for those resource types. And so, like you said, more performance-based mitigation measures, have some flexibility in there, because, until you go out and do the surveys, you're not really going to know exactly what's there.

Now, if it's specifically mitigated -- so, if the conditions can be written in a way that allows that flexibility that also meets CEQA's, you know, prohibition

against deferred mitigation, I would think this is the balance we need to make, but --

HEARING OFFICER CELLI: Yes, and then the other question I had is it sounds like what you're talking about are really archeological-type resources.

MR. KNIGHT: Likely, yes. Right.

HEARING OFFICER CELLI: Okay, and so do we have a situation with cultural and ethnographic resources in this case as well?

MR. KNIGHT: Yes. And so, we have been doing extensive Native American outreach to tribes, so --

HEARING OFFICER CELLI: Okay, because we did have a bit of that in Hidden Hills.

MR. KNIGHT: Right.

HEARING OFFICER CELLI: And in a completely different area, but it's difficult to kind of mitigate still.

MR. KNIGHT: Correct. And until we do the surveys -- until the surveys are done, you know, not knowing what's out there, not knowing how the tribes may feel about those particular resources, and whether they can -- they believe that they can be mitigated or not, and that's a -- that's going to be a question mark.

24 HEARING OFFICER CELLI: Mr. Galati.

MR. GALATI: Yeah, can I comment just to provide

some clarity on that? Yeah, there was a meeting with the tribes, and they identified every place they wanted a visual simulation. We've done it. So these are areas that the tribes do not necessarily know about, or they would have identified them for us to do visual simulations.

At our workshop, when we talked about -- it's a thirty-one-square-mile area. Staff has been helpful in saying you don't have to walk thirty-one square miles to go look for things. They have identified particular locations in the Palens and in the Cockscombs, and we proposed, in our work plan, a way in which to do that. That hasn't been approved yet.

And so, while June 17th is the best-case scenario, in addition, BLM has asked us - and we've agreed to - is to ask the tribes to come with us. So, I have a coordination problem on that level, as well on when that will take place and how many tribal representatives want to come, and can they all make it on the day I want to go out there.

And we're not using a helicopter, so we're talking about people that can walk a long distance and -- you know, five to six miles from the car to go look at something, and then come back five to six miles in the heat of the summer. This is why I would have objected to this to begin with, but we'll do it.

The thing I want to make sure that everybody

understands is, at the workshop with cultural staff, they were clear that we don't have to look everywhere, but, once we found some things, we probably could stop because it would be evidence there might be more things. All I'm asking is use what we already know to make the inference that there might be more things. And we already have visual simulations there.

So, that's where the difference, I think, is, is how much do you need to do to support an inference? And I just wanted to provide that additional input that, so far, no one's told us that there are items out there that need to be -- but, there probably are, and they're -- and it's a good reason that there are. In the base of the Palen and Cockscombs where the water used to collect, there's probably evidence that there are archeological deposits there.

So, we appreciate what I heard from Mr. Knight, that we can use after -- staff -- I just -- I still -- I'm always nervous about bringing something in, reopening evidentiary hearings, marking it as an exhibit, bringing it in, and having it then, you know, fall to the Committee to try to figure out how to incorporate that in, right in the middle of writing the PMPD. I always find that that is not as streamlined as we'd all like it to be.

HEARING OFFICER CELLI: That would definitely throw a wrench in the works, because we're talking about

cultural, and you may recall, in Hidden Hills, when the staff decided, in the middle of the stream, to determine that some of it was comment not to be treated as testimony and the other half was testimony. I sure hope we don't run into that situation here. Any comment on that, I'd love to hear.

MR. KNIGHT: Just -- I think we would like to avoid that as well.

HEARING OFFICER CELLI: So, anything further about schedule from staff?

MS. STORA: Yeah. This is Christine again. So, yes. Currently, staff, with -- given these holes that I just outlined -- oh, there was one other. Glint and glare was the other one. We asked for information in Data Set 3 on glint and glare so we could do our glint and glare analysis. That information has not come in, so we are also proposing that the glint and glare be postponed, and the full analysis of that will be in the FSA as described in the status report.

So, currently, for the PSA, staff owes me all of their sections on the $14^{\rm th}$, and I'm giving management, myself, and legal only two weeks to review this thing and then publish it, which is a pretty tight schedule. We're going to do our best to maintain it. I've had multiple meetings with staff to try to expedite as much of this as we

can.

There are a lot of questions; there has been a lot of data coming in slowly from -- particularly since our responses to Data Set 2 didn't come in until May 15th. That hasn't really given staff a lot of time to incorporate all the new information, but we are doing the best that we can.

So, with that, yes, I believe we will have a PSA on June 28th. The rest of the schedule for the Palen Solar Project as we discussed, particularly with the cultural issue, is a little bit unknown and we are trying to nail that down.

And then, also, there's the missing information, which we don't have. So, right now we have been bouncing around the idea of bifurcating the FSA. There's a number of topics that we have information on now that we could potentially publish an FSA on June 23rd, June 28th. I'd really like to give staff --

MS. STORA: Pardon me, August. I think I was just looking at the wrong line here. So, the FSA -- I know the applicant would like August 23rd, but doesn't really give us thirty days after the end of the comment period. Comments would end -- what's that date? July 29th would be the end of the thirty-day public comment period, if we are successful in publishing the PSA on June 28th. So

publishing the FSA on August 23rd would be cutting staff a little short on giving them thirty days to review all the comments that come in. We'll try to do that. But probably the more important part is all the missing information that is still outstanding. If we bifurcate the FSA, we can't really publish part two of the FSA with all the missing information - such as bio, cultural, air quality - until thirty days after we receive it all. And, right now, we don't know when that date will be, because we haven't received that information. But, we would propose that we would bifurcate, publish part two with all the missing information thirty days after we received it, and then consult the rest of the schedule at that time, since that date's unknown.

Workable. I'm listening to this as -- you know, the only thing that's going to come in in a bifurcated FSA is a bunch of stuff that we can't do much with on the first half, and all the stuff we really need we're going to get two weeks before an evidentiary hearing. And so, what about that, Mr. Galati?

MR. GALATI: Well, I first want to dispel the inference that the applicant has been late. We have a Data Request 3 right now, which requires it to be responded by June 14th. We've beat every single date, less than thirty

days, to provide the data. And the reason it's been coming in in drips and drabs is so that staff can continue to do the work. I prefer to prepare one document; it costs me a lot more to keep putting this and then docket that and then docket another thing, and then compile it all together in one place. So, staff's latest data request, that includes the glint and glare, that includes the biology information that they've asked for, that was given to us on May 15th. So, two days before the original staff assessment was due, we get data requests. We're doing the best we can to accelerate, just like Commissioner Douglas told us to do. If we want our schedule, we need to beat all our dates. We've been beating all our dates. So, this isn't because we've been late in providing the information.

The second thing is the only thing we're talking about bifurcating is cultural. I haven't asked for any other relief on any -- I believe that you will have all of the biology survey data. First of all, the biology survey data -- let's put this in perspective again.

There are two groups of biology survey data that are related to the change in the project. The project is entirely within the footprint of the original project, which was going to be denuded flat. In fact, it's 472 acres less. It doesn't go any further into the sand transport corridor then the original project. The only reason we're talking

about sand transport is we've asked for a reduction in the fifty-seven acres of indirect impacts, because we removed the sand fences so that we think sand will flow through. So we could model that. If we don't want to model that, if that's going to delay us, we'll pay the fifty-seven acres. Okay? If that's -- that's solved. No problem.

The second piece, though, is we added a gas line. It's 2,950 feet within a previously-surveyed area; yet, staff and the U.S. Fish and Wildlife Service asks to survey it again. So we surveyed it again. Those reports are in.

The only other change is we moved the transmission line -- the six-mile transmission line -- we moved 1,125 feet to the west to be right next to the Desert Sunlight transmission line, which is being built within a previously-surveyed corridor, and we surveyed that again. That is the survey information that we're talking about that -- that we've just recently completed, because we did it in the spring and we submitted those reports.

There's one report that we have not been able to submit, and that's the burrowing owl. When you resurvey, the protocol changed, meaning we have to take a fourth survey in summer. So, we can give you the results of the first three: there were none. And go out -- and so, I can't submit that report until July, but again, a previously-surveyed corridor.

I would remind the Commission of what it did for the Blythe Solar Power Project when they had them move their transmission line because the Colorado River Substation moved. I worked on that project. That move was significantly more than what we're asking for. That project was processed by staff in about three months, and it came to a Commission vote. It's very simple. You calculate, within the survey corridors, what the disturbance acreage is and you change the mitigation.

Last, I'd like to remind you of the Genesis project, which moved its transmission line and its gas line to avoid cultural material -- moved about two miles, and those resurveys. So, we're talking about very minor changes here that, quite frankly, we didn't believe the staff needed the surveys to do to begin with. But, to cooperate, we went and did them.

I don't want that to be held against us - that now these surveys are so late, we can't get it done. These are entirely within surveyed corridors, just like the Blythe project was and just like Genesis. All Genesis and Blythe had to do was to survey the areas that were unsurveyed. Any area that was within a survey, from 2009, 2010, was deemed to be acceptable to staff at that time.

So I really want to leave the Committee with the impression that we've gone above and beyond to cooperate,

and I don't want that lack of data to be used against us.

HEARING OFFICER CELLI: And I want to -- this is a status conference. This isn't a hearing, so this is a little more informal than usual. I really don't want to take this conversation into the who's right, who's wrong, who's been dilatory and who's been a Johnny-on-the-Spot.

I'm sure that all the parties are doing their best to stay -- to keep the schedule, but even in light of everybody diligently keeping the schedule, I already am seeing that it looks to me like -- let's say we have our evidentiary hearing sometime around September 10th to 20th, I guess, if we could get those dates, then somewhere after the evidentiary hearing, we're going to have to reopen in order to take further cultural evidence, because there's more evidence that's going to be coming in with cultural.

Then, we are going to have to put a PMPD together and have the regular comment periods. Probably there would be revisions, I imagine, if this cultural thing comes in much later - get your extra fifteen days of comment period. So, I mean, this is -- and, as usual, if there are -- if there is any slippage in the schedule, it comes out of the Committee's ability to get a decision out on time, which is already kind of an impossible situation.

So, I don't -- I'm just trying to be realistic here. I am -- I would love to see this go according to

schedule, but I'm not getting a sense that this is very realistic.

MR. GALATI: Just to refine my request, my request is not to take the cultural material in after the evidentiary hearing. I'm saying the cultural material is not necessary for staff's analysis. I will continue to do it as part of the programmatic agreement. Staff will get it, and they could use it. As in our Data Response 27, we said we would go do the work, we would identify up to three sites in the Palen, we would identify up to two sites in the Cockscombs, we would record them, and we would include them in ethnography as part of mitigation.

That was our proposal. It was not let's -- we'll go do the information, get it to staff, and hold up the schedule while it comes in. The bottom line is we are trying to convince you that it's not necessary. And it wasn't necessary for the first project, it wasn't necessary for Bryce, it wasn't necessary for Ivanpah, it wasn't necessary for Hidden Hills, and it wasn't necessary for Rio Mesa. We understand why Palen's different, and so we'll cooperate and do it, but it can't hold up our schedule because we are cooperating.

HEARING OFFICER CELLI: Okay, and then you want -PRESIDING MEMBER DOUGLAS: So, just on that point,

25 too.

HEARING OFFICER CELLI: Yes.

PRESIDING MEMBER DOUGLAS: I think the -- I think that doing the analysis as thoroughly as possible and proposing mitigation that you think is appropriate, so that whatever new information is developed is unlikely to cause a wrinkle in any of staff's recommendations, for example, or the mitigation, is going to be very happy -- helpful, and we will be happy when the time comes to entertain the thoughts of the parties as to how to use this information and whether it needs to be on the record. I don't think we need to decide that today.

HEARING OFFICER CELLI: But you did ask for status conferences, and how do you want to fit those in?

MR. GALATI: Let me explain why I want a status conference, okay? Just like getting this status conference, I had to file a request, a motion, it has to be noticed, it's not on anyone's schedule, and we're meeting, you know, on June 3rd about a PSA that was supposed to be delivered in May. It doesn't help me very much to get what I really wanted, which was the PSA, with holes, in May, and then we can bifurcate the PSA and move forward, which is what I really wanted to do, but I didn't get a chance to ask for that because I didn't have a status conference.

So, what I'd like to do is to have another status conference shortly after the comments come in on the PSA.

So, if they come out on June 28th, I'd like to have a status conference in early August, right away, so you can get a sense. Because what I'm -- what I think people are failing to understand is how much the applicant has already agreed to, and how few issues there are on this case, because of the precedence from Hidden Hills and Rio Mesa.

Our petition agreed to all the conditions and proposed changes to every condition we think we need. We didn't punt, we didn't say it's not an impact; we assumed impacts, went for that. And I think, when the comments come in, you will notice that we're back to an amendment, instead of an AFC, which is we're focusing on what the differences are.

So, we'd like the ability to explain that to you, to hold staff to the August staff assessment before -- I don't want to hear a week before -- that we're not going to make the date. And I'd like to have the opportunity to talk about it and, if the Committee ordered a workshop for us to go work out the issues at that day, we'll do that as well. We have to keep our schedule, and so I'd like something on the calendar, so -- because requesting it later just doesn't work for us.

HEARING OFFICER CELLI: So, to recap: we have a June 28th PSA coming out, we have an 8/1 status conference, we have an 8/23 FSA, somewhere in the first week or two -- I

guess it would be in the second week of September, we would have a prehearing conference. And we can probably consolidate.

If the issues are limited enough, we could have a prehearing conference and evidentiary hearing start immediately following on the same day. So that could abbreviate things. And then - so, somewhere in there so that you need -- what's -- the PMPD would need to come off when, in order for you to have a final decision -- you'd need a final decision in November?

MR. GELATI: Yes, we'd already even asked for a special business meeting towards to the end of November, because -- it being you only have one, it's sort of towards the beginning of November. We'd be asking for a -- at the end of November, a business meeting to consider.

So, that date would then back up thirty days or more for the comment period. We asked the Committee to do what they've done in the past for parties who require comments on a PMPD to be done before thirty days. To come to a conference during that thirty days, and then, you know, we can handle our comments, which are the large majority of the comments you receive on a PMPD are parties.

We could have that in the earlier November, and that gives the Committee an opportunity to -- if they make any revisions that don't require recirculation, to be ready

for a decision at the end of November.

I recognize we are asking for a lot, and part of the reason is -- and this is one of the reasons why we requested this status conference. When the data requests were slow in coming out, when the BLM coordination on the cultural resources was not as fast as we'd like it to be - that ate up the schedule, it ate up the float that we had. And so, now I'm looking to the Committee to crunch your side, because I don't have any other place to go.

HEARING OFFICER CELLI: Okay, so I'm looking at the calendar now. So, the second week of September is the week of the 9th through the 13th. Let's say that, somehow in there, we're able to accomplish prehearing conference and evidentiary hearing in there somewhere between, let's say, September 9th and September 20th.

MR. GALATI: Okay, I --

HEARING OFFICER CELLI: Somewhere in there.

MR. GALATI: Okay.

HEARING OFFICER CELLI: That gives us -- because you need an 11/30 end of the comment period. That gives us two weeks to write the PMPD. Because if I finish the PMPD by September 30th -- oh, no, I'm in October. I'm sorry. I skipped a month. So I have -- okay, I see what you've got, so we can --

MS. BELENKY: Mr. Celli, this is Lisa Belenky.

HEARING OFFICER CELLI: Yeah, go ahead, Ms. Belenky.

MS. BELENKY: Are the parties going to have a chance to discuss this before you set the schedule?

HEARING OFFICER CELLI: Yeah, actually, you know something? Let's start with you now, and we'll go serially to each and take comments from each of the intervenors, beginning with Center for Biological Diversity. Go ahead, Ms. Belenky.

MS. BELENKY: Thank you. I wanted to respond to several things. The company has made it quite clear that they are in a rush. That, however, has nothing to do with the requirements that the Commission must meet. This is technically an amendment, but it is a major amendment, and it is several years after the original approval and things have changed.

The change in the project itself is very significant. With the addition of the two 750-foot towers and the different design, it is extremely significant. It is significant not only to visual resources, which I think everyone has certainly admitted, but also extremely significant for biological resources, particularly avian resources.

From the Center's point of view, the avian surveys have not been completed yet. They are not -- the company

has resisted doing full surveys that we believe need to be done, and we have written this in our status reports and gotten no response. So, if the company is in a rush, they should have done more work on these avian issues in particular earlier on. That's our position.

However, the company now is saying, well, that's okay, because we'll just get the analysis and jump to mitigation, and we suggested all sorts of mitigation. Well, however, that is not how CEQA works. And we absolutely object to that. We believe that the resources need to be fully analyzed and the impacts need to be fully analyzed. Before we can even begin to discuss mitigation, we must discuss avoidance as well. And that is true for all of the impacts to biological resources, not just the avian impacts.

As far as the sand areas and the impacts to the Mojave fringe-toed lizard, the Center, of course, objected to this use of the sand areas from the beginning of this process to the original approval, and we still object. In fact, frankly, we cannot imagine why anybody would want to put mirrors in an area where there is active sand transport, which there is, even in these areas that are called Areas 2 and 3. Sand is still sand moving.

Also, sand does not only move in one direction.

Although there is a prevailing direction that the sands are moving, as anyone who lives down there will tell you or has

been down there, the winds actually go in many directions on many different days. So, therefore, the sand will also be impacting these mirrors. It is really, quite frankly, as I said, astonishing to us that anyone would want to put mirrors in this area with this much sand blowing.

While I'm on the topic of sand, we're also very concerned with soils and air quality issues in this area. There have been several incidents with other projects in the area where the soils and the air quality were very significantly impacted during construction. And so, I think a lot more work needs to be done on that issue.

Okay, so that's only the first few issues. I want to say the company has, many times, referred to other projects and how fast things were done, especially during the ARRA projects, and I have to say that that is a very interesting analogy because, as we all know from the lessons learned process, many mistakes were made because they were rushing. And, in particular, Genesis, because it was brought up -- there were large amounts of cultural resources found after the fact, because the company did not do the kinds of surveys that were requested at that time by other parties' intervenors. So I just wanted to say that.

Also, we had the horrible and very sad impacts to the desert kit fox in that area that were unpredicted. Kit fox were never adequately surveyed in the area, and this kind of impact was never even addressed. Also, on the Ivanpah project, of course there were major problems there with the initial surveys that the agency -- the Commission relied on in the approval.

So, rushing I do not think works. I do not think it is consistent with CEQA, and we would very much oppose the idea that the Commission could simply skip entire areas of gathering data that is necessary for the analysis, and skip over that and jump to mitigation. We absolutely will object to that and we will object now.

As far as the schedule, if all the data was in, we do not object to a schedule that moves in a quick manner; however, the way you are discussing the schedule right now, there would be no time for briefing. You would have a hearing and then you have your PMPD. There would be no briefing at all. So, that's a very important problem.

HEARING OFFICER CELLI: But --

MS. BELENKY: We do think that's it's very important also that the public gets a full chance to comment, and that those comments are fully considered.

HEARING OFFICER CELLI: That's great. Ms.

Belenky, I just want to talk to you about the briefing schedule. If -- typically what happens is, after the evidentiary hearing, we get our transcripts, usually within about ten days after the close of the evidentiary hearing,

and I'm looking over at our court reporter, Mr. Petty, who's giving me an okay sign on that.

So, let's say ten days - and really, what I believe that what we can do is have an opening brief due, let's say, twenty days or so after the evidentiary hearings, and then rebuttal briefs due within ten days of that, because, really, the briefs are for the benefit of the Committee and they're usually integrated in the PMPD. So, I think that what I just described is -- would be consistent with this proposed new timeline that the parties are giving me. But, do you see it any differently, Ms. Belenky?

MS. BELENKY: I do, because you're saying then you would come out with a PMPD basically the day you get the rebuttal brief. So, it doesn't give anyone the sense that they're really being heard, you know. And I really don't see -- well, twenty days and ten days sounds fine on the face of it, but, of course, it depends on when the transcripts actually come out. That's also assuming the company is assuming a one-day hearing, which I do not think is likely and that -- you know, the dates -- that's fine. But -- I'm not saying the briefing has to be longer, but I think you need more time after the briefing comes in so that we would have any sense that you could have possibly incorporated the briefing in your PMPD.

HEARING OFFICER CELLI: I think you raise a good

point. What I'd like to do is hear from all the intervenors first, and then I would like to -- when we -- after we've heard from the intervenors, sort of hear from applicant at the end about how to deal with briefs in general. So, is there anything further from the Center for Biological Diversity?

MS. BELENKY: I think I hit the main points. I just want to say that we, you know, very strongly -- oh, the one -- the other thing I wanted to say, actually totally separate, but not totally separate, about the BLM process. Just to be totally clear, although the Commission approved this project, the BLM never approved this project. There was never any site control. It was never approved.

The BLM is going back to the draft stage and is going to redo their environmental analysis. They've -- other new information, as I mentioned, on the Mojave fringe-toed lizard, and there is a lot of information needed on avian species and the impacts.

For those two reasons, I do not think it is appropriate to be rushing to BLM with some deadline that the Committee has. This is a very important issue. This is on public land. The changes in the project are significant. And, in fact, I really think that this is a whole new project, but -- given that they are trying to do it as an amendment, and we have said that we would participate on

that basis, we cannot skip over any steps here.

HEARING OFFICER CELLI: Thank you, Ms. Belenky.

Mr. Kevin Emmerich, are you on the line still, please?

MR. EMMERICH: Hello, yes, and can you hear us?

HEARING OFFICER CELLI: Not very well. Are you on

a speaker phone?

MR. EMMERICH: Is this a little bit better?

HEARING OFFICER CELLI: Not that much better,

actually.

2

3

4

5

6

7

8

9

14

15

22

25

10 MR. EMMERICH: It's going to be difficult for me

11 to use another phone.

HEARING OFFICER CELLI: Okay. We're going to have

13 to -- is there a way to turn the volume up here? I guess I

lost my support people. So, okay, we'll just try to be

quiet and, please, if you could try to speak up, Mr.

16 Emmerich. Go ahead on scheduling.

MR. EMMERICH: Okay. Well, I'll try. I'd like to

18 say -- I actually agree with the Center of Biological

19 Diversity about the scheduling. In our view, this is quite

20 an expedited schedule, considering that we do not believe

21 that a lot of the issues that have originally been raised

have been resolved, and we would feel more comfortable

23 seeing more surveys and examinations done on some of these

24 issues before some of these events are scheduled so quickly.

I'll just outline some of the issues -- the four

issues that we're very concerned about. I'll start with visual resources. Of course, that's always a problem. Everybody admits that, as Lisa said. This is going to be an impact -- a major impact to the visual resources of the whole Chuckwalla Valley area, and we are concerned about that.

Primarily, these are going to be very tall power towers. The glow -- the glint on the Ivanpah power towers, when you see those turned on now, is very significant in that area, and, when that's in full operation, that will fully change the character of the landscape of that particular area. Not only that, the nighttime landscape is just going to be continuously changed by the flashing lights - I believe sixteen flashing lights on each power tower.

We really like Joshua Tree National Park. That national park has already taken a visual hit from some of the photovoltaic projects being built next to the boundary. This is going to be even different three-dimensional impacts, and that is going to be significant as well.

For that reason, it might even be important to consider a photovoltaic alternative for the site. We would not support that because it would have habitat -- unmitigable habitat impacts, but it would still almost satisfy some of those problems. And it should -- actually, we should slow down and take a look at that and consider

those photovoltaic alternatives offsite, out of the area.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

We're also concerned about the air quality. brought that up before. There's a lot of solar projects now that have been developed - wind projects, large renewable energy projects - in the desert. High evaporation rates just cannot be mitigated. There have been problems with dust from the Genesis project and the Desert Sunlight project. We're concerned about public health and Valley Fever. There have been recent reports of increases of that in the southwest. There have been documented cases of workers coming down with Valley Fever in the Central Valley in California actually on a solar energy project. And I just recently became aware of a report. In 1943, the Desert Training Center in Yuma, Arizona, had a training mission over by Palen Pass, twenty-two miles west of Blythe, California, and the participants had an outbreak of Valley Fever. I can actually send that to you if you don't have it.

We're also concerned, finally, about the biological resources, of course. We agree with the Center for Biological Diversity on the Mojave fringe-toed lizard. We're not satisfied that it's fully analyzed how the reconfiguration of this project will impact the sand habitat. We keep hearing that it's less from the applicant; but, in a lot of ways, it's changed fundamentally with those

large posts from the heliostats. We just really don't know how that's going to impact -- indirectly and cumulatively impact the Mojave fringe-toed lizards in the area. So, we think that's a big issue and would like to see more studies on that and more surveys conducted.

And, finally, I'd just like to say the avian issues are something that I don't think we have any information -- that those two large power towers will be centrally located right there in the middle of the Chuckwalla Valley. And we're reading a lot of interesting information about power towers, and how they create thermals, and that can actually attract some raptors, and it's going to be very -- well, it's just a big concern to see how that's going to impact the populations of that area. I mean, furthermore, the lake effects from the heliostats might actually serve as a way to attract birds and actually get caught in that solar flux effect.

We are aware that there have been surveys about twenty miles just around the Cockscomb Mountain. They have found golden eagles and nesting golden eagles, and we believe that it would be really important to examine the impacts now of the project that was approved to the north, the Ivanpah Solar Project. That's going to be in full operation pretty soon.

It's operated by a different company now, but,

before we start approving and rushing through these environmental reviews for the Palen Solar Project, it would probably be a good idea to take a look at how the solar flux is actually impacting the bird population up in the Ivanpah Valley.

And so, that would be a summary of our comments. We'll have a lot more, but I guess I'll leave it at that. Thank you.

HEARING OFFICER CELLI: And thank you, Mr. Emmerich, for your comments and for hanging in there with us.

One moment, Matt? The reason we had to turn the volume up was because the phone was really low. [Off mic.]

Okay. So, we've now heard from CBD; we've heard from Mr. Emmerich from Basin and Range Watch. Is there anyone on the phone from Californians for Renewable Energy? Anybody? Do I have Alfredo Figueroa on the telephone or anyone from Californians for Renewable Energy or CARE?

Okay. Hearing none, Ms. Klebaner for CURE.

MS. KLEBANER: Thank you. We don't have any comment at this time.

HEARING OFFICER CELLI: So, you're indifferent as to the schedule?

MS. KLEBANER: Well, we are part of the conflict and we will abide with whatever schedule the Committee

develops. We don't have anything to add to what has already been said today.

HEARING OFFICER CELLI: Okay, thank you. Is there anyone on the phone from Laborers' International Union of North America? What do they call it? LIUNA, is that what they call it? LIUNA? Is there anyone from LIUNA on the phone? Let's see, I've got a couple of people who are muted that I'm going to -- I've got Scott Blek. I've got Mike. Anyone from LIUNA on the phone? LIUNA. Okay. Apparently not.

Okay. So far, in terms about talking about scheduling, from what I can sense, the biggest issue so far raised is the briefing schedule. Mr. Galati, do you have some ideas on that?

MR. GALLATI: Yeah. First of all, I want to clarify something. I told you there were two areas of biological surveys and I only told you one. The second one was all the avian issues. We've been out there continuously in the winter, in the spring. Those data are provided to -- are going to be provided to staff as part of their Data Response Set 3. And, I mean, we've had seven, eight, ten people out there at a time all spring. We have summer protocols and fall protocols. They are also woven into our mitigation so that they continue.

So, we didn't just throw mitigation at the issue.

We have identified species, and that information will be, we think, more than enough time for staff to include, at least in their final staff assessment, if not their preliminary staff assessment.

As far as briefing goes, I will go back to the purpose of briefs. In my mind, the purpose of briefs are not argument; the purpose of briefs are to tell the Commission very specifically a legal issue.

Evidentiary hearing is the time to present to the Committee what they think the Committee should rule. I think we've come down to making this very, very adjudicatory. Let's make it very lawyer-like. Let's have evidentiary hearings with cross-examination. I see that the Committee is moving away from that and doing information hearings, which I fully support.

I think the way to handle this is make -- I think your evidentiary hearings would be so much better if you made a lawyer do an opening argument and a closing, and you gave them time limits just like a court. Because that keeps you on track; otherwise, you can take forever.

Then, there has been many cases that I have worked on where the Committee has not needed briefs nor requested briefs. Briefs are not a party's right; briefs are up to the Committee. If the Committee needs briefs, we'll do that.

From our perspective, as an applicant, if I need to go back and brief something that I didn't anticipate, something either came up that we didn't anticipate, new evidence came in that I didn't get a chance to reply to, or I haven't done my job.

So, any legal issues, I often bring in a motion in limine if I think you need to go this way or that way - those are what briefs are for. They are not here's how you should rule, Committee. That's not what they're supposed to be for. That's what evidentiary hearings are.

So, I think that if, again -- and I have brought cases, this case -- the Palen project would have been completed in one day, but we had a schedule conflict, so we moved something. The entire project would have been done in one day of evidentiary hearings. The Blythe project was done in one day of evidentiary hearings. The Genesis project was done in two-and-a-half days of evidentiary hearings. Those -- and that was highly contested. So, I don't believe that this concept that what was scheduled in Hidden Hills is the norm. It's not the norm. We shouldn't make it the norm. That's my concept on briefs.

I would also remind the Committee that we filed in December. We actually might take longer to approve this amendment than we did the first project. And that doesn't make sense to me. So, we didn't need very significant

briefs in the first project and we shouldn't here. But, the Committee can decide that at evidentiary hearing -- do you need briefs based on what we tell you.

HEARING OFFICER CELLI: Briefs are useful. But -we like to have them, but we understand your point of view.
Staff, anything on briefs or on the schedule?

And while we are on the subject, something that was raised by Mr. Emmerich, I think, or Ms. Belenky, is

Ivanpah. Ivanpah is up and running now. Is there some way

-- is there -- what kind of monitoring is going on in

Ivanpah, and are we going to be able to benefit from that in this case? Anyone?

MR: GALATI: I can answer that. There is an avian protection plan, and there is monitoring. The kind of same avian protection plan that the Committee required in this case, required in Blythe. And, as you know, that has modified over time. We have taken what we've learned from the development of that avian protection plan, and we put it in our mitigation in this project.

So, whether there'll be data available, I don't know, because the avian protection plan is still not approved for all agencies. It takes a long time.

MS. STORA: I'd like to add that -- this is
Christine, by the way, for those of you on the phone -Ivanpah has just been under testing so far and has not been

operational yet, so we haven't really seen a lot of information come in on the Ivanpah.

MS. MARTIN-GALLARDO: This is Jennifer.

MS. BELENKY: This is -- oh --

HEARING OFFICER CELLI: One moment, Ms. Belenky. Go ahead, Ms. Martin-Gallardo.

MS. MARTIN-GALLARDO: No problem. This is staff counsel for staff. As far as the discussions on schedule, I think staff agrees with them. The one caveat I would have is staff does feel that they need thirty days from complete information to make their schedule.

From these discussions, and assuming the applicant is able to provide that information, August 23rd is something that we feel is doable. We're satisfied with an August 1st status conference to inform the Committee of any problems that we seem to be running into. I agree, that's a very good idea, for us to identify issues early and come up with solutions as fast as we can.

Staff is aware of their CEQA obligations and is working hard to meet those and feels that we will be able to do that with -- after the discussions we've had here.

HEARING OFFICER CELLI: One moment. Ms. Belenky, go ahead.

MS. BELENKY: Yes, hi. I'm actually confused about what Mr. Galati is suggesting, and as far as

adjudicatory hearing as opposed to evidentiary hearings and whether he is suggesting we go back to a more formal hearing process. I assume that will be in one of his other status reports, if he is actually making a motion on that basis.

But, I have to say, at the evidentiary hearings that I have been a part of, which I think are only five or six at this point, we have never, ever [telephone cut out] during that time, and so, if you don't have briefing, it is very difficult to have any legal argument. And I do not believe that this can be fully discussed without having some sets of briefings on contended legal questions.

So, I am actually confused as to what he is suggesting, and I am confused as to what the -- what we are now even talking about with the schedule. Are we now talking about not having any briefing at all, and having full arguments during hearings? And then the hearings still would probably take longer than one day. Are we talking about having each party have exactly the same amount of time to speak, and each party having exactly the same amount of time to present issues, and each party having exactly the same amount of page limits? That would be very interesting. That is not what I have seen in any of the hearings I have been a part of.

HEARING OFFICER CELLI: Right. I think, Ms.

Belenky, that Mr. Galati was expressing his personal opinion

regarding the futility of briefs. I'm pretty sure that -- I personally don't agree with him. I think the briefs are extremely helpful and I can't imagine that we would proceed without a briefing schedule. So, take it with a grain of salt is what I'm saying.

I just want to go off the record for one moment and talk to the Committee.

[OFF THE RECORD AT 11:21 A.M.]

[ON THE RECORD AT 11:23 A.M.]

HEARING OFFICER CELLI: And I would state, for the record, then that we will notice an August 1 status conference. We will put together, I guess, a new scheduling order that reflects a June 28th PSA, an August 23rd FSA, and an August 1st status conference, and try to build into that a realistic prehearing conference/evidentiary hearing committee conference/PMPD file decision. See if we can't make this work for everybody.

If there's nothing further, then, from applicant or the parties. Let me go around and ask, before we go to public comment, is there anything we need from applicant before we go to public comment?

MR. GALATI: No, thank you.

HEARING OFFICER CELLI: Staff?

MS. STORA: The only thing I'd like to add is that

-- excuse me -- that the project owner and staff have been

working really well together in providing data and information back and forth. I didn't want to imply that we were not working well together earlier.

HEARING OFFICER CELLI: I hope you can keep that going. Ms. Belenky, anything further before we go to public comment?

MS. BELENKY: Well, I'm a little confused because I also heard staff say they couldn't make an August 23rd date for the FSA. So apparently, that's -- that even if they said this, apparently that is not what you're proposing.

HEARING OFFICER CELLI: Ms. Stora?

MS. STORA: Yes, I would prefer to have thirty days after the public comment period closes, so I'm just noting that, yes, we can do an August 23rd date, but that is going to be tight. So, if we get substantial public comment, that may or may not be a problem. So, that was mostly what I was just commenting on is that, you know, we're shaving more time off the schedule by proposing an August 23rd date there.

HEARING OFFICER CELLI: Thank you. Does that clear that up for you, Ms. Belenky?

MS. BELENKY: Yes.

HEARING OFFICER CELLI: Okay. Anything further from the Center for Biological Diversity?

MS. BELENKY: Not at this time, thank you.

HEARING OFFICER CELLI: Anything further from

Kevin Emmerich over at the Basin and Range Watch?

Mr. Emmerich? He appears to have gotten off the phone. How
about CURE? Elizabeth Klebaner?

MS. KLEBANER: Thank you. We don't have any more comments at this time.

HEARING OFFICER CELLI: Thank you. Is there anyone on the phone from LIUNA, Laborers' International Union of North America? Or the California Unions for Reliable Energy, Alfredo Figueroa? Okay.

Hearing none, let's go to public comment. I have the public advisor here. Let's hear from the public advisor on a microphone, please. Sure, we can take agencies first, if -- is there anyone here? Okay, the public advisor is indicating there are no members of the public here in the house who would like to make a comment.

So, we will go to the phones, and the way I'd like to proceed today is we'll start with the agency comments first. So, if there's a person who's on the phone who would like to make a comment who is a member of a federal or state agency, or even a county, let's hear from those folks. Go ahead. Adam Rush? Okay. Amy Howard? Amy Howard, did you wish to make a comment?

MS. HOWARD: No. I don't have any comments at

this time.

HEARING OFFICER CELLI: Thank you. Ann Crisp.

She's with staff. Okay, I'm going to click her off.

Deborah Bardwick from Department of Interior Park Service?

MS. BARDWICK: No comments at this time, thank

you.

HEARING OFFICER CELLI: Thank you. Ken Waxlax?

MR. WAXLAX: No comments at this time, thank you.

HEARING OFFICER CELLI: Thank you. Linda Liu?

MS. LIU: We have no comments at this time.

HEARING OFFICER CELLI: Thank you. Mavis Scanlon,

I believe you're with -- Any comment from Mavis Scanlon?

MS. SCANLON: No, not at this time.

HEARING OFFICER CELLI: Thank you. Mr. Chen of the Colorado River Board? Mr. Chen? Okay, he seems to have gone away. Sara Clark?

MS. CLARK: No comments at this time, thank you.

HEARING OFFICER CELLI: Okay, Scot Blek? He's

with you, Mr. Galati? Okay. Tiffany North?

MS. NORTH: Yes, I just had one quick question. We've been meeting with the applicant and I think the meetings have been going well, and I assume that the meetings will continue. But, under the timeframe you guys - that's been proposed, the public comment period on the PSA would close on July 29th. Is that correct?

HEARING OFFICER CELLI: It looks like that's correct.

MS. NORTH: Okay. Basically, the comments would have to go our board of supervisors for approval, and I'm just looking at their schedule, and their board meetings in July are July 16th and July 30th. So, if the county, for some reason, had to comment on the PSA and our comments came in after July 30th, would they still be considered?

HEARING OFFICER CELLI: Yes, and that is one of the beauties of our process is that comments just don't end because a PSA or an FSA is published. There is going to be a comment period on the PMPD. There's going to be a comment opportunity at the final decision when it's adopted by the full Commission.

MS. NORTH: Okay. Great.

MS. NORTH: Yes.

HEARING OFFICER CELLI: There are other opportunities, but, having said that, Ms. North, I'm going to encourage you -- you're with County of Riverside, right?

HEARING OFFICER CELLI: So, I'm going to encourage you to stay in communication with the applicant, because a lot of these issues shouldn't show up as a surprise at the last minute. I think you probably already know what most of them are, so --

MS. NORTH: Yes, and we've been meeting with

applicant.

HEARING OFFICER CELLI: That's great. So, I want to encourage you to keep those communication channels open so that we can actually officially take care of the issues that arise with the county. So, thank you for that.

MS. NORTH: Thank you.

that covers all the comments of the people who actually identified themselves on their computers, but then I have a number of people who are call-in users, Call-in User 11, 15, etc., that are just people who telephoned in. If you'd like to make a comment, please speak up. Say your name. Anyone? Anybody on the telephone at all who'd like to make a comment, please speak up now. Okay then, hearing none, I'm going to return the gavel, if you will, to Presiding Member Commissioner Douglas.

PRESIDING MEMBER DOUGLAS: All right. Well, thank you for that. I appreciate the parties being here. I think it was really productive and helpful to have this status conference. And so, with that, thank you all, and we'll adjourn the status conference.

(The Status Conference adjourned at 11:31 a.m.)

--000--

CERTIFICATE OF REPORTER

I, PETER PETTY, an Electronic Reporter, do hereby certify that I am a disinterested person herein; that I recorded the foregoing California Energy Commission Status Conference; that it was thereafter transcribed.

I further certify that I am not of counsel or attorney for any of the parties to said conference or in any way interested in the outcome of said conference.

IN WITNESS WHEREOF, I have hereunto set my hand this 6th day of June, 2013.

/s/ Peter Petty
PETER PETTY CER**D-493

CERTIFICATE OF TRANSCRIBER

I certify that the foregoing is a correct transcript, to the best of my ability, from the electronic sound recording of the proceedings in the above-entitled matter.

/s/ Rebecca R. Hudson June 6, 2013
REBECCA R. HUDSON